
Protokół Nr 38/13
z posiedzenia Komisji Budżetu i Planowania
w dniu 11 września 2013r.

W posiedzeniu wzięli udział członkowie Komisji Budżetu według załączonych list obecności.

Posiedzenie trwało od godziny 14.00 do godziny 15.30.

Porządek posiedzenia:

1. Otwarcie posiedzenia.
2. Przedstawienie porządku obrad.
3. Zatwierdzenie protokołu Nr 37/13 z dnia 20 sierpnia 2013r.
4. Omówienie informacji o przebiegu wykonania budżetu Gminy Łabiszyn i kształtowaniu się Wieloletniej Prognozy Finansowej za pierwsze półrocze 2013 roku.
5. Sprawy różne.
6. Zamknięcie obrad.

Do punktu 1

Posiedzenie otworzył Przewodniczący Komisji Radny Andrzej Hłond, witając radnych, Burmistrza Łabiszyna Pana Jacka Idzi Kaczmarka oraz Panią Skarbnik Iwonę Krajka.

Do punktu 2

W posiedzeniu Komisji udział wzięli radni wg załączonej listy obecności. Przedstawiony przez Przewodniczącego Komisji porządek posiedzenia został przyjęty jednogłośnie.

Do punktu 3

Protokół Nr 37/13 z dnia 20 sierpnia 2013 roku został przyjęty jednogłośnie.

Przewodniczący Komisji Pan Andrzej Hłond poprosił o omówienie sprawozdania z wykonania budżetu Panią Skarbnik i Pana Burmistrza.

Burmistrz Łabiszyna Pan Jacek Idzi Kaczmarek zaznaczył, że w na dzień dzisiejszy sporo kwestii z przedstawionego sprawozdania już się zmieniło, jednakże należy omówić informację o przebiegu wykonania budżetu za pierwsze półrocze. Pierwsza część roku charakteryzuje się dość sporymi ruchami po stronie wydatkowej, a małymi po stronie przychodowej. W drugiej części roku jest odwrotnie. Dzieje się tak między innymi przez to, że w początkowych miesiącach roku regulowane są rachunki za akcję zima, trzeba remontować drogi po zimie, wyższe są rachunki za prąd, przez pełne szczęście miesiący odbywają się dowozy uczniów do szkół (latem nie ma dowozów w ogóle), znacznie mniejsze są przychody z udziału w podatku dochodowym od osób fizycznych, itd. Niemniej jednak, wskaźnik wykonania budżetu po stronie dochodowej za pierwsze półrocze 2013 roku jest dobry i wynosi 51,57%. Analizując szczegóły okazuje się, że w dziale rolnictwo i łowiectwo wskaźnik wynosi prawie 100%, ale to jest przede wszystkim zasługa akcyzy, która w całości od razu po wpłynięciu na konto zostaje oddana rolnikom. Podobnie sytuacja przedstawia się w dziale edukacyjna opieka wychowawcza, gdzie mowa jest o stypendiach uczniowskich. Niepokojący po pierwszym półroczu jest dział udziały w podatku dochodowym od osób fizycznych, gdzie wykonanie sięga 41%, a każdy procent w tym wypadku to dziesiątki tysięcy złotych. W dziale kultura i ochrona dziedzictwa narodowego wykonanie jest zerowe, ponieważ są to środki unijne, które otrzymaliśmy w lipcu, ale na dzień 30 czerwca dochodu z tego tytułu nie było. Wykonanie budżetu w dziale opieka społeczna wyniosło 55%, ponieważ wpłynęła w tym zakresie dotacja zewnętrzna.

Po stronie wydatkowej wskaźnik ogólny wykonania budżetu to prawie 51%, ale zauważalne jest duże zróżnicowanie w poszczególnych działach. Na przykład, w dziale rolnictwo wykonanie to prawie 95%, ale sytuacja znowu dotyczy akcyzy, wykonanie w dziale administracja przekroczyło 58% ze względu na wypłacone trzynastki, w dziale pomoc społeczna wydatki przekroczyły 54%, ponieważ koszty funkcjonowania MOPS-u w pierwszym półroczu są wyższe, w dziale kultura i ochrona dziedzictwa narodowego wskaźnik wynosi ponad 77%, ponieważ został tu zaksięgowany remont Łabiszyńskiego Domu Kultury, w dziale gospodarka komunalna i ochrona środowiska wykonanie wynosi 30%, ponieważ nie była brana pod uwagę cała gospodarka odpadami komunalnymi, która działa dopiero od 1 lipca.

Najwięcej pieniędzy, około 40% środków, zostaje wydatkowane na oświatę, około 21% środków przeznaczane jest na opiekę społeczną. W przypadku opieki społecznej pojawia się coraz więcej niebezpieczeństw, na przykład w postaci coraz liczniejszych potrzeb angażowania środków własnych, między innymi na utrzymanie Domów Pomocy Społecznej, opłaty z tzw. pieczy rodzicielskiej, partycypacja w rodziny zastępcze, rodziny opiekuńcze, itp.

Pojawił się niepokojący fakt dotyczący udziału w podatku dochodowym od osób fizycznych. Decyzją Ministra Finansów powinniśmy otrzymać 3.785.000 złotych, a po pierwszym półroczu wskaźnik wykonania wyniósł tylko 41% (otrzymano 1.579.562 złote). W tym przypadku, każdy procent to duża suma pieniędzy.

W pozostałych działach podatkowych wskaźniki wykonania budżetu zbliżone są do 50%.

Planowanie budżetu jest bardzo realistyczne, ponieważ, gdyby wszyscy dłużnicy spłacili swoje należności wobec Gminy, to suma tych należności i faktycznie wykonanego budżetu, dałaby zaplanowaną kwotę.

Prowadzone postępowanie podatkowe i egzekucyjne dały pozytywne efekty w ściąganiu należności z podatków. Działania egzekucyjne prowadzone przez Urząd Miejski w Łabiszynie w stosunku do podatników posiadających zaległości w podatkach od nieruchomości, rolnym i leśnym są następujące:

- wysłano 141 upomnień na kwotę 155.664,80 złotych (podatek rolny - 48 upomnień na kwotę 79.388,70 złotych, podatek od nieruchomości - 93 upomnienia na kwotę 76.276,10 złotych).

W I półroczu 2013 r. wystawiono 91 tytułów wykonawczych dotyczących zaległości podatkowych na kwotę 68.439,66 złotych. Na zaległości w opłatach:

- z tytułu podatku od środków transportowych - wysłano 23 upomnienia na kwotę 55.708,00 złotych,
- z tytułu czynszu dzierżawnego - wysłano 20 wezwań na kwotę 11.138,45 złotych,
- z tytułu czynszu za mieszkania komunalne - 20 wezwań na kwotę 116.220,44 złotych,
- z tytułu wieczystego użytkowania - 21 wezwań na kwotę 3.993,52 złotych.

Wystawiono również 8 tytułów wykonawczych dotyczących podatku od środków transportowych na kwotę 32.251,00 złotych. Na skutek działań egzekucyjnych do dnia 30.06.13 z Urzędu Skarbowego wpłynęło 33.900,81 złotych tj. 0,81 % wykonanych dochodów własnych.

Przewodniczący Komisji Budżetu Pan Andrzej Hłond przypomniał o możliwości skorzystania z Krajowego Rejestru Długów. Z tego rodzaju sposobu korzysta Starostwo Powiatowe i płaci za to 100 złotych miesięcznie.

Temat zobowiązań i należności na I półroczu 2013 roku omówił Burmistrz Łabiszyna. Stan zobowiązań ogółem Gminy zwiększył się o kwotę 267.296,70 złotych. Stan zobowiązań wymagalnych na dzień 30 czerwca 2013 roku wzrósł o 1.077.296,70 złotych, w porównaniu ze stanem na 31 grudnia 2012 roku. Analizując stan zadłużenia gminy Łabiszyn za I półroczu 2013 roku do planowanych dochodów to wynosi ono 26,12 %. Należy jednak pamiętać, że w planowanych terminach nie wpłynęły do budżetu Gminy Łabiszyn środki od Ministra Finansów oraz fundusze unijne, a także zaległości podatkowe mieszkańców. Gdyby te pieniądze dotarły na czas, zadłużenie byłoby o 600.000 – 700.000 złotych mniejsze. Niepokojąca jest zmiana struktury zadłużenia. 80,45% zobowiązań to zobowiązania z tytułu kredytów i pożyczek, a aż 19,55% to zobowiązania wymagalne. Największe zobowiązania,

ponad 900.000 złotych, występują w oświacie. Jednak zaciągnięcie kredytu, o którym mowa była na ostatniej Sesji Rady Miejskiej, skutkuje automatyczną zmianą struktury zadłużenia.

Należności ogółem Urzędu Miejskiego z tytułu podatków i opłat to kwota 3.026.190,16 złotych, z czego 959.473,06 złotych to należności wymagalne, 2.065.565,05 złotych to pozostałe należności i 1.152,05 złotych to gotówka w kasie i na rachunku bankowym. Największe należności wymagalne podatkowe występują w podatku od nieruchomości (370.000 złotych). Prowadzona w niektórych przypadkach egzekucja nie jest skuteczna. Podmioty znajdują się w likwidacji i upadłości. Gmina dokonała wpisów na hipotekę, co umożliwi przy sprzedaży danej nieruchomości uzyskanie pewnej kwoty podatku. Przejęcie należności z tytułu opłat czynszowych za mieszkania komunalne i opłat za wodę i ścieki po zlikwidowanym zakładzie budżetowym spowodowało znaczny wzrost należności. Są to jednak należności bardzo trudne do wyegzekwowania. Następną trudną należnością jest zwrot pobranych zaliczek alimentacyjnych, ich ściągalność prowadzona przez komornika jest znikoma. Należności Miejskiego Ośrodka Pomocy Społecznej ogółem to kwota 872.575,26 złotych. Jest to gotówka w kasie i na rachunkach bankowych w kwocie 22.641,16 złotych i 849.934,10 złotych - należności wymagalne - nienależnie pobrane świadczenia rodzinne (Fundusz Alimentacyjny). Pozytywna informacja jest taka, że ma wejść w życie nowelizacja ustawy i fundusz alimentacyjny przejdzie do Urzędów Skarbowych. Poprawi to na pewno wskaźniki.

Należności Miejskiego Zespołu Oświaty ogółem to kwota 9.951,01 złotych.

Należności Zakładu Wodociągów i Kanalizacji ogółem to 273.668,67 złotych, z czego 201.039,33 zł to należności wymagalne za usługi dostawy wody i poboru ścieków i pozostałe należności 62.560,93 (nadpłata podatku VAT) i gotówka 10.068,41 złotych. Ogólna kwota zobowiązań ZWiK-u to 60.288,87 złotych, z tego wymagalne - 33.631,46 złotych. Przy temacie Zakładu należy wspomnieć, że pod koniec roku Rada Miejska podejmowała uchwałę, że wypracowane środki nie muszą być oddawane do budżetu Gminy, a ZWiK przeznaczy je na swoją działalność statutową. Okazuje się, że nie jest to dobre rozwiązanie, ponieważ Zakład musi za to płacić 20% podatku do Urzędu Skarbowego. Trzeba będzie pomyśleć, żeby inaczej rozwiązywać sprawę nadwyżki budżetowej Zakładu Wodociągów i Kanalizacji. Być może za pośrednictwem dotacji celowej.

Przewodniczący Komisji Budżetu zapytał jakie zagrożenia dostrzegają dla budżetu Pan Burmistrz i Pani Skarbnik.

Burmistrz Łabiszyna przyznał, że na chwilę obecną najważniejsze jest, żeby znalazł się bank, który udzieli Gminie kredytu. Jest to kluczowa sprawa dla budżetu, ponieważ zmieni się cała struktura zobowiązań. Trzeba pamiętać, że Gmina jest bardzo dobrym kontrahentem dla banku, ponieważ zawsze jest wypłacalna. Nawet jeśli trzeba byłoby zaprzestać wszelkich ruchów inwestycyjnych, których u nas jest w tej chwili bardzo dużo, to jest to sposób na spłatę pożyczek i kredytów.

Przewodniczący Komisji Budżetu i Planowania Pan Andrzej Hłond zapytał o remont ulicy 3 Maja.

Burmistrz Łabiszyna Pan Jacek Idzi Kaczmarek powiedział, że ulica 3 Maja ma sporo różnych trudności, które wydłużają czas modernizacji. Przede wszystkim należy podnieść chodnik i ulicę, żeby później uniknąć zalewania podczas deszczu. Założenie jest takie, żeby skończyć ulicę do 15 października. W tej chwili termin wydłuża się ze względu na oczekiwanie nalania 70m asfaltu od ulicy Żnińskiej, aby poziomy zeszył się do wysokości ułożonej kostki.

Udało się uzyskać pozytywną informację z Urzędu Marszałkowskiego w sprawie zmian elementów konstrukcyjnych kładki. Nie będzie trzeba przeprowadzać całej nowej procedury w tym temacie, zostały zaakceptowane propozycje zmian i w przyszłym tygodniu ruszy drugi przetarg na budowę kładki.

Przewodniczący Komisji Budżetu Pan Andrzej Hłond zapytał jakie korzyści finansowe dla Gminy Łabiszyn przyniesie rozpoczęcie działalności przez nowy podmiot medyczny, o którym informacje pojawiły się w prasie, jakie zostały ustalone warunki korzystania z obiektu gminnego czy wynajmu pomieszczeń.

Burmistrz Łabiszyna wyjaśnił, że firma przejmuje wszystkie koszty eksploatacyjne kompleksu, musi też wykonać całościowy remont pomieszczeń za swoje pieniądze, a Gmina w tym nie partycypuje. Umowa między tym podmiotem a Gminą to umowa użyczenia, co oznacza, że będzie to nieodpłatne użytkowanie lokalu. Okres trwania tej umowy to 10 lat. Nie wiadomo jeszcze jaki poziom środków zostanie zainwestowany w pomieszczenia. Na pewno zostanie to rozliczone. W związku z tym obiektem Gmina ponosiła rocznie koszty rzędu kilkunastu tysięcy złotych. Teraz kosztów nie będzie w ogóle. Jeżeli wypowiedzenie umowy nastąpiłoby ze strony firmy, to Gmina nie będzie musiała pokryć kosztów remontu. W sytuacji odwrotnej, kiedy to Gmina wypowie umowę, wówczas zobowiązuje się pokryć zwaloryzowane koszty remontów, które biorący w użyczenie poniósł na adaptację. Bierze się również pod uwagę stopień zużycia pomieszczeń.

Radny Wiesław Kubkowski wspominał, że cała sytuacja może mieć znaczący wpływ na kondycję finansową SP ZOZ. Przy normalnym funkcjonowaniu Zakład Opieki Zdrowotnej wypracowuje zysk około 60.000 złotych rocznie, czyli około 5.000 złotych miesięcznie. Stawka miesięczna za jednego pacjenta przypisanego do lekarza wynosi około 10 złotych. Jeżeli odejdzie 500 pacjentów, to SP ZOZ nie będzie przynosił zysków w ogóle, a w przypadku utraty większej liczby pacjentów SP ZOZ może przynosić straty.

Burmistrz Łabiszyna stwierdził, że jest to bardzo daleko posunięta teoria i zbyt prosta interpretacja, bez sprawdzania struktury zmian.

Przewodniczący Andrzej Hłond zapytał, czy SP ZOZ przygotowuje się do ewentualnych zmian, czy opracowuje strategię działania, aby zatrzymać pacjentów?

Radny Wiesław Kubkowski stwierdził, że nie wiadomo jakimi środkami finansowymi będzie dysponować SP ZOZ po ewentualnych zmianach. Być może Zakład nie będzie w stanie zatrudnić dodatkowego lekarza czy przeprowadzać remontów. Po 1 stycznia okaże się, na co będzie SP ZOZ stać.

Burmistrz Łabiszyna powiedział, że jak ukształtuje się nowa rzeczywistość, to znaczy kiedy będzie już wiadomo ilu pacjentów będzie miał SP ZOZ, być może trzeba będzie dokonać wewnętrznych restrukturyzacji.

Radny Mieczysław Ruszkowski zapytał, czy w nowym podmiocie medycznym będą przyjmowali lekarze specjaliści.

Burmistrz Łabiszyna wyjaśnił, że to też będzie Zakład Podstawowej Opieki Medycznej, więc musi być internista i pediatra. W ostatnim artykule w gazecie przedstawicielka spółki wypowiada się, że najprawdopodobniej Zakład czynny będzie także w soboty i w dalszej perspektywie są plany zatrudnienia lekarzy specjalistów. Wszystko na pewno zależeć będzie od ilości pacjentów zapisanych do Zakładu POZ.

Do punktu 6

Pan Andrzej Hłond podziękował członkom komisji oraz Panu Burmistrzowi i Pani Skarbnik za spotkanie i zamknął obrady Komisji.

Przewodniczący Komisji

Protokołowała Marta Smolak

Andrzej Hłond